| of F | r-620SD (1/07) iisiana Departme Revenue it Office Box 9101 on Rouge, LA 708 | ent Ac
1
321-9011 | u MUST enter your Revenue count Number here: • O For name change, mark circle. | Legal Name Trade Name | | ' | For office use only | | |------|---|---|---|-----------------------|-------------|------------|---------------------|------| | | Louisiana Corporation Income Tax Return for 2006 or Fiscal Year egun, 2006 | Louisiana Corporation Franchise Tax Return for 2007 or Fiscal Year Begun, 2007 | For address change, mark circle. For amended return, mark circle. Extension | Address | | | | | | Er | nded, 2007 | Ended, 2008 | ►O Entity is not required to file franchise tax | City | St | tate | ZIP | | | OFi | dar year returns are due Apri
nal return
hort period return | I 15. See instructions for fiscal years. Mark the appropriate circle for Short period or Final return. | Please print co | rporation name and | complete | mailing ad | dress ab | ove. | | A. | Federal Employer Identi | fication Number | | | A. ▶ | | | | | B. | Federal taxable income | | | | В. 🕨 | | | 00 | | C. | Federal income tax | | | | c. | | | 00 | | D. | Income tax apportionme | ent percentage (two decimal place | ces) | | D. | | · | % | | E. | Gross revenues | | | | E. ▶ | | | 00 | | F. | Total assets | | | | F. ▶ | | | 00 | | G. | NAICS code | | | | G. | | | | | Н. | Was the income of this | corporation included in a consol | idated federal income tax return? | | н. 🕨 | ☐ Ye | s 🔲 No | | | I. | Is an Apportionment and | d Allocation Schedule (CIFT-620 | OA) included with this return? | | l. ▶ | ☐ Ye | s 🛮 No | | | J. | Do the books of the corp | poration contain intercompany d | ebt? | | J. ▶ | ☐ Ye | s 🛮 No | | | K. | Is borrowed capital com | puted on a calendar or fiscal ye | ar closing immediately prior to Augu | ust 28, 2005? | к. 🕨 | ☐ Ye | s 🛮 No | | | | | | Computation of Incom | ne Tax | | | | | | 1A. | | efore loss adjustments and feder
CIFT-620 or Schedule P, Line | | | 1A. | | | 00 | | 1B. | Subchapter S corporation | on exclusion (See instructions.) | Attach schedule. | | 1B. 🕨 | | | 00 | | 1C. | Loss carryforward [\$ | .00 less federal ta | x refund applicable to loss [\$ | .00] Attach sche | dule. 1C. | | | 00 | | 1D. | Loss carryback [\$ | .00 less federal tax | refund applicable to loss [\$ | .00 Attach sched | lule. 1D. | | | 00 | | 1E. | Federal income tax ded | uction (See instructions.) | | | 1E. ▶ | | | 00 | | 1E1. | Federal Disaster Relief | Credit(s) (See instructions.) | | | 1E1. ▶ | | | 00 | | 1F. | Louisiana taxable incom | ne (Subtract Lines 1B, 1C, 1D, a | and 1E from Line 1A.) | | 1F. ▶ | | | 00 | | 2. | Louisiana income tax (S | Schedule E, Line 4) | | | 2. | | | 00 | | 3. | Total nonrefundable inc | ome tax credits (From Schedule | e NRC, Line 11) | | 3. | | | 00 | | 4. | Income tax after nonrefu | undable credits (Subtract Line 3 | 3 from Line 2.) | | 4. | | | 00 | ★Complete the following page, sign and date return and remit any amount due shown on Line 25. Do not send cash. Estimated tax payments (Schedule I, Line 7) Amount of income tax due or overpayment (Subtract Line 5 from Line 4.) 5. 6. Enter your Revenue Account Number here. ▶ __ | Computation of | | | |---|------------------------------------|---| | 7A. Total capital stock, surplus, undivided profits, & borrowed capital (Sched | dule A-1, Line 25, Column 3) 7A. ▶ | 00 | | 7B. Franchise tax apportionment percentage (Schedule N, Line 1D or Line 4, of CIFT-620A) (Carry to 2 decimal place | es or 100.00%.) 7B. ▶ | % | | 7C. Franchise taxable base (Multiply Line 7A by Line 7B.) | 7C. ▶ | 00 | | 8. Amount of assessed value of real and personal property in Louisiana in | 2006 8. | 00 | | 9. Louisiana franchise tax (From Schedule F, Line 6) | 9. ▶ | 00 | | 10. Total nonrefundable franchise tax credits (From Schedule NRC, Line 12 | 2) 10. ▶ | 00 | | 11. Franchise tax after nonrefundable credits (Subtract Line 10 from Line 9 | .) 11. ▶ | 00 | | 12. Previous payments | 12. | 00 | | 13. Amount of franchise tax due or overpayment (Subtract Line 12 from Lin | ne 11.) 13. ► | 00 | | Net Amor | unt Due | | | 14. Total income and franchise tax due or overpayment (Add Lines 6 and 1 | 13.) | 00 | | 15. Total refundable credits (From Schedule RC, Line 10) | 15. | 00 | | 16. Net income and franchise taxes overpayment (See instructions.) | 16. | 00 | | 17. Amount of overpayment you want to donate to The Military Family Assistance Fund | 17. ▶ | 00 | | 18. Amount of overpayment you want Refunded | 18. ▶ | 00 | | 19. Amount of overpayment you want Credited to 2007 | 19. | 00 | | 20. Amount owed (If Line14 is greater than Line 15, subtract Line 15 from L | Line 14 and enter the amount.) 20. | 00 | | 21. Delinquent filing penalty (See instructions.) | 21. | 00 | | 22. Delinquent payment penalty (See instructions.) | 22. | 00 | | 23. Interest (See instructions.) | 23. | 00 | | 24. Additional donation to The Military Family Assistance Fund | 24. | 00 | | 25. Total amount due (Add Lines 20 through 24.) Make payment to Louisiana Department of Revenue. <i>Do not send cash.</i> | . 25. ▶ | 00 | | Under the penalties of perjury, I declare that I have examined this return, including all acand complete. Declaration of preparer (other than taxpayer) is based on all information o | | wledge and belief, it is true, correct, | | Print name of officer | Signature of prepare | er | | Signature of officer | Firm name | | | Title of officer | Telephone | Date | | Telephone Date | | | | Schedule NRC – Nonrefundable Tax Credits, I | Exemptions, a | nd Rebates | | | |--|----------------|-------------------------------|----|----------------------------------| | Description | Code | Corporation
Income Tax (A) |) | Corporation
Franchise Tax (B) | | 1. | | | 00 | 00 | | 2. | | | 00 | 00 | | 3. | | | 00 | 00 | | 4. | | | 00 | 00 | | 5. | | | 00 | 00 | | 6. ▶ | | | 00 | 00 | | 7. | | | 00 | 00 | | 8. | | | 00 | 00 | | 9. | | | 00 | 00 | | 10. | | | 00 | 00 | | 11. Total Income Tax Credits: Add amounts in Column A. Print here and on CIFT-620, | , Line 3. | | 00 | | | 12. Total Franchise Tax Credits: Add amounts in Column B. Print here and on CIFT-620 |), Line 10. | | | 00 | | Schedule RC – Refundable Tax Cred | lits and Rebat | es | | | | Inventory Tax Credit | | > | | 00 | | 2. Ad Valorem Tax Credit for Certain Natural Gas Facilities | | > | | 00 | | 3. Ad Valorem Tax Credit for Offshore Vessels | | > | | 00 | | Sound Recording Investor Tax Credit | | > | | 00 | | 5. Telephone Company Property Tax Credit | | > | | 00 | | 6. Prison Industry Enhancement Credit | | > | | 00 | | 7. Urban Revitalization | | • | | 00 | | 8. Quality Jobs Program Rebate | | • | | 00 | | 9. Insurance Assessment Refund | | • | | 00 | | 10. Add Lines 1 through 9. Print the result here and on Line 15 of Form CIFT-620. | | ▶ | | 00 | ## For further information about these credits, please see instructions beginning on page 17. | Description | Code | |--|------| | Premium Tax | 100 | | Bone Marrow | 120 | | Nonviolent Offenders | 140 | | Qualified Playgrounds | 150 | | Debt Issuance | 155 | | Contributions to Educational Institutions | 160 | | Employee and Dependent Health Insurance | 165 | | Donations to Public Schools | 170 | | Donations of Materials, Equipment, Advisors, Instructors | 175 | | Angel Investor | 180 | | Other | 199 | | Description | Code | |--------------------------|------| | Atchafalaya Trace | 200 | | Vehicle Alternative Fuel | 206 | | Previously Unemployed | 208 | | Recycling Credit | 210 | | Basic Skills Training | 212 | | New Markets | 214 | | Brownfields Investor | 216 | | Dedicated Research | 220 | | LCDFI Credit | 222 | | New Jobs Credit | 224 | | Refunds by Utilities | 226 | | Description | Code | |---------------------------------|------| | Eligible Re-entrants | 228 | | Neighborhood Assistance | 230 | | Motion Picture Investment | 251 | | Research and Development | 252 | | Historic Structures | 253 | | Digital Interactive Media | 254 | | Technology
Commercialization | 255 | | Motion Picture Resident | 256 | | Capital Company | 257 | | Other | 299 | | Description | Code | |---------------------------------|------| | Biomed/University Research | 300 | | Tax Equalization | 305 | | Manufacturing
Establishments | 310 | | Enterprise Zone | 315 | | Other | 399 | All applicable schedules must be completed. | Schedule A – Balance Sheet | | | | | | |---|----------------------|----------------|--|--|--| | ASSETS | 1. Beginning of year | 2. End of year | | | | | 1. Cash | | | | | | | 2. Trade notes and accounts receivable | | | | | | | 3. Reserve for bad debts | () | (| | | | | 4. Inventories | | | | | | | 5. Investment in United States government obligations | | | | | | | 6. Other current assets (Attach schedule.) | | | | | | | 7. Loans to stockholders | | | | | | | 8. Stock and obligations of subsidiaries | | | | | | | 9. Other investments (Attach schedule.) | | | | | | | 10. Buildings and other fixed depreciable assets | | | | | | | 11. Accumulated amortization and depreciation | () | () | | | | | 12. Depletable assets | | | | | | | 13. Accumulated depletion | () | () | | | | | 14. Land | | | | | | | 15. Intangible assets | | | | | | | 16. Accumulated amortization | () | () | | | | | 17. Other assets (Attach schedule.) | | | | | | | 18. Excessive reserves or undervalued assets (Attach schedule.) | | | | | | | 19. Totals (Add Lines 1 through 18.) | | | | | | | Liabilities and Capital | | | | | | | 20. Accounts payable | | | | | | | 21. Mortgages, notes, and bonds payable (one year old or less at balance sheet date and having a maturity of one year or less from original date incurred) (Complete Schedule B.) | | | | | | | 22. Other current liabilities (Attach schedule.) | | | | | | | 23. Loans from stockholders (Attach schedule.) | | | | | | | 24. Due to subsidiaries and affiliates | | | | | | | 25. Mortgages, notes, and bonds payable (more than one year old at balance sheet date or having a maturity of more than one year from original date incurred) | | | | | | | 26. Other liabilities (Attach schedule.) | | | | | | | 27. Capital stock: a. Preferred stock | | | | | | | b. Common stock | | | | | | | 28. Paid-in or capital surplus | | | | | | | 29. Surplus reserves (Attach schedule.) | | | | | | | 30. Earned surplus and undivided profits | | | | | | | 31. Excessive reserves or undervalued assets | | | | | | | 32. Totals (Add Lines 20 through 31.) | | | | | | ## Enter your Revenue Account Number here. ▶ __ For Schedule A-1 see Revenue Information Bulletins (RIB) 05-026 and 06-026. Also see Revenue Ruling (RR) 06-010. **All applicable schedules must be completed.** Complete lines 1 through 11 only if there is an end of year balance in the "Due to Subsidiaries and Affiliates" account (or an **equivalent account**) on the books of the corporation. | | Schedule A-1 Computati | on of Franchise ⁻ | Tax Base | | | |-------|---|------------------------------|---|---------------------------------|---| | 1. | Capital Stock: | | | | | | | 1A. Common Stock (Include paid-in or Capital Surplus) | | | 00 |) | | | 1B. Preferred Stock (Include paid-in or Capital Surplus) | | | 00 |) | | 2. | Total Capital stock (Add Lines 1A and 1B.) | | | 00 |) | | 3. | Surplus and undivided profits | | | 00 |) | | 4. | Surplus reserves (Include any excessive reserves or undervalued a | issets.) | | 00 |) | | 5. | Total – Add Lines 2, 3, and 4. | | | 00 |) | | 6. | Due to subsidiaries and affiliates | | | 00 |) | | 7. | Deposit liabilities to affiliates | | | 00 |) | | 8. | Accounts payable less than 180 days old | | | 00 |) | | 9. | Adjusted debt to affiliates (Subtract Lines 7 and 8 from Line 6.) | | | 00 |) | | | If line 9 above is greater than zero, AND line 5 above is greater that line 9. If both conditions of this line do not apply, skip to line 10B. | | | 00 |) | | | If line 10A is less than zero, enter zero on Line 11 and Line 24, col multiply line 10A by 50% and print this amount on Line 11 and Line | 24, column 3. | | | | | | If line 9 is greater than zero, AND line 5 is less than or equal to zer Multiply the difference by 50% and print the result here. | · | | 00 |) | | 10B1. | Enter the lesser of line 9 or Line 10B on Line 11 and Line 24, colur amount on line 11. | nn 3. If line 9 equa | als line 10B, print that | | | | 11. | Enter the appropriate amount from either Line 10A1 or 10B1. | | 1 | 00 |) | | | | 1
End of year | 2
28% reduction
for items of debt | 3
Total
(See note below.) | | | 12. | Accounts payable | | | (333 | _ | | 13. | Mortgages, notes and bonds payable (one year old or less at balance sheet date and having a maturity of one year or less from original date incurred.) (Complete Schedule B.) | | | | | | 14. | Other current liabilities (Attach Schedule.) (Do Not include items of surplus.) See RIB 06-026. | | | | | | 15. | Loans from stockholders (Attach Schedule.) | | | | | | 16. | End of year balance due to subsidiaries and affiliates, less amount on Line 11. If less than zero, enter zero. | | | | | | 17. | Mortgages, notes and bonds payable (more than one year old at balance sheet date or having a maturity of more than one year from original date incurred.) | | | | | | 18. | Other liabilities (Attach schedule.) (Do Not include items of surplus.) See RIB 06-026. | | | | | | 19. | Capital Stock: Common Stock | | | | | | | Preferred Stock | | | | | | 20. | Paid-in or capital surplus (Include items of paid-in capital in excess of par value.) | | | | | | 21. | Surplus reserves (Attach schedule.) | | | | | | 22. | | | | | | | | Earned surplus and undivided profits | | | | | | 23. | Earned surplus and undivided profits Excess reserves or undervalued assets | | | | | | | | | | | | Note: Enter in Column 1 those items that are included in the franchise taxable base. Multiply Lines 12 through 18 by the percentage of reduction in Column 2. Subtract the result from Column 1 and enter the amount in Column 3. All applicable schedules must be completed. | | Schedule B – Analysis of Schedule A1, Column 1, Lines 13, 15, and 18 | | | | | | | |----------------------------|--|-------|--------------------|-------------|----------------|--|--| | Original date of inception | Due date | Payee | Installment amount | Balance due | Taxable amount | Schedule C – Analysis of Schedule A, Column 2, Line 30 (Earned surplus and undivided profits per books) | | | | | | | |---|--|--|--|--|--|--| | 1. Balance at beginning of year | | 5. Distributions: a. Cash | | | | | | 2. Net income per books | | b. Stock | | | | | | 3. Other increases (Itemize.) | | c. Property | | | | | | | | 6. Other decreases (Itemize.) | | | | | | | | | | | | | | | | 7. Total (Add Lines 5 and 6.) | | | | | | 4. Total (Add Lines 1, 2, and 3.) | | 8. Balance at end of year (Subtract Line 7 from Line 4.) | | | | | | | Schedule D – Computation of Louisiana taxable income (Schedule D need not be completed if Schedule P of Form CIFT-620A is filed with this return.) | | | | | | |----|---|-----|--|--|--|--| | 1. | Federal taxable income | 1. | | | | | | | Additions to Federal taxable Income | | | | | | | 2. | Net operating loss deduction claimed on federal return | 2. | | | | | | 3. | Dividends received deduction claimed on federal return | 3. | | | | | | 4. | Louisiana income tax deducted on federal return | 4. | | | | | | 5. | Other additions to federal taxable income (Attach schedule.) | 5. | | | | | | 6. | Total additions (Add Lines 2 through 5.) | 6. | | | | | | | Subtractions from Federal Taxable Income | | | | | | | 7. | Refunds of Louisiana income tax reported on federal return | 7. | | | | | | 8. | Louisiana depletion in excess of federal depletion (Attach schedule.) | 8. | | | | | | 9. | Expenses not deducted on the federal return due to Internal Revenue Code Section 280(C) | 9. | | | | | | 10 | Other subtractions (Attach schedule.) | 10. | | | | | | 11 | . Total subtractions (Add Lines 7 through 10.) | 11. | | | | | | 12 | Louisiana net income before S corporation exclusion, loss adjustments, and federal income tax deduction (Line 1 plus Line 6, less Line 11. Enter here and on Page 1, Line 1A of CIFT-620. Round to the nearest dollar.) | 12. | | | | | | | Schedule E – Calculation of income tax | | | | | |--|---|--------------------------------------|--------|-----------------|--| | 1. Enter the net taxable income from Page 1 | , Line 1F | | | | | | 2. Calculation of tax | | Column 1 Net income in each bracket | RATE | Column 2
TAX | | | a. First \$25,000 of net income | | | x 4% = | | | | b. Next \$25,000 | | | | | | | c. Next \$50,000 | | | x 6% = | | | | d. Next \$100,000 | | | x 7% = | | | | e. Over \$200,000 | | | x 8% = | | | | 3. Add Lines 2a through 2e of Column 1 and | enter here. | | | | | | 4. Add Lines 2a through 2e of Column 2. Enter h | ere and on Page 1, Line 2 of CIFT-620. Round to the nearest dollar. | | | | | | | Schedule F – Calculation of franchise tax | | | | | | 1. Enter amount from Page 2, Line 7C or 8 | of CIFT-620, whichever is greater. | | | | | | 2. Enter first \$300,000 of Line 1 above. | | | | | | | 3. Multiply the amount on Line 2 by \$1.50 f | or each \$1,000 or major fraction thereof and enter here. | | | | | | 4. Subtract Line 2 from Line 1 and enter he | re. | | | | | | 5. Multiply the amount on Line 4 by \$3.00 f | or each \$1,000 or major fraction thereof and enter here. | | | | | | 6. Add Lines 3 and 5. Enter the result or \$1 here and on Page 2, Line 9 CIFT-620. R | | | | | | | Sch | edule G – Reconciliation of Federal and Louisiana net i | | | | | | (Complete Schedule | G only if filing an apportionment and allocation schedule [Form CIF Important! See R.S. 47:287.71 and R.S. 47:287.73 for informati- | | rn.) | | | | Enter total net income calculated under formatter | · · · · · · · · · · · · · · · · · · · | | | | | | Additions to federal net income: | · | | | | | | | b. | | | | | | | С. | | | | | | | d. | | | | | | | e. | | | | | | | f. | | | | | | Subtractions from federal net income: a. Dividends | | | | | | | | b. Interest | | | | | | | <u></u> | | | | | | | d. | d. | | | | | e. | | | | | | | | -
f. | | | | | | 0. | amo as Schodulo P. Lino 26, of CIET 620A) | | | | | | Enter your Revenue Account Number here. ▶ | |---| |---| | ΛII | annlicable | echadulae | must he | completed. | |-----|------------|-----------|---------|------------| | АΠ | applicable | schedules | must be | combieted. | | Schedule H – Reconciliation of Income Per Books with Income Per Return | | | | | | | |---|--|---|---|---------------------------|--|--| | 1. Net income per books | | 7. | Income recorded on b | ooks this year, but not | | | | 2. Louisiana income tax | | | included in this return | | | | | 3. Excess of capital loss over capital gains | | | | | | | | 4. Taxable income not recorded on books this | | | | | | | | year (Itemize.) | | 8. | Deductions in this tax | return not charged | | | | | | | against book income t | this year: | | | | | | | a. Depreciation | | | | | | | | b. Depletion | | | | | 5. Expenses recorded on books this year, but not deducted in this return: | | | c. Other | | | | | a. Depreciation | | | | | | | | b. Depletion | | | | | | | | c. Other | | | | | | | | | | 9. | Total (Add Lines 7 and | d 8.) | | | | | | 10 | . Net income from all so | ources per return | | | | 6. Total (Add Lines 1 through 5.) | | (Subtract Line 9 from Line 6.) | | | | | | S | chedule I – Summary of | f Es | stimated Tax Payment | ts | | | | | | | Check number | Date | Amount | | | Credit from prior year return | | | | | | | | 2. First quarter estimated payment | | | | | | | | 3. Second quarter estimated payment | | | | | | | | 4. Third quarter estimated payment | | | | | | | | 5. Fourth quarter estimated payment | | | | | | | | 6. Payment made with extension request | | | | | | | | 7. Total | | | | | | | | | ma | tion Required | | | | | | 1. Indicate principal place of business5. At the end of the taxable year, did you directly or indirectly | | | | | or indirectly own 50% or | | | Describe the nature of your business activity and specify your principal product or service, both in Louisiana and elsewhere. Louisiana: | | | more of the voting stock of any corporation? | | | | | | | If "yes," show name, address, and percentage owned. | Elsewhere: | | | | | | | | | | | At the count of the charge | | Para Carlo del Calcado de Carlo Carl | | | | | 6. | | ble year, did any corpora | own 50% or more of your | | | | | | | | own 50% or more or your | | | Indicate the date and state of incorporation | Indicate the date and state of incorporation | | voting stock? Yes No If "yes," show name, address, and percentage owned. | | | | | Indicate parishes in which property is located. | | ii yes, silow hame, address, and percentage owned. | | | | | | in the second se | **Enter your Revenue** CIFT-620A (1/07) Corporation Apportionment and Allocation Schedules **Account Number** COMPLETE ALL APPLICABLE SCHEDULES. here. ▶ Name as shown on CIFT-620 Income taxable period covered Schedule M - Computation of Corporate Franchise Tax and Income Tax Property Ratios Located in Louisiana Located everywhere Franchise tax Income tax property factor property factor 1. Items 2. Beginning of year 3. End of year 4. End of year 5. Beginning of year 6. End of year Intangible assets 1. Cash..... 2. Notes and accounts receivable..... 3. Reserve for bad debts.....) () Investment in U.S. govt. obligations....... 5. Stock and obligations of subsidiaries...... Other investments (Attach schedule.)..... 7. Loans to stockholders 8. Other intangible assets (Attach schedule.) 9. Accumulated depreciation.....) (10. Total intangible assets (Add Lines 1-9.) .. Real and tangible assets 11. Inventories..... 12. Bldgs. and other depreciable assets....... 13. Accumulated depreciation.....) ())) (14. Depletable assets..... 15. Accumulated depletion.....) () () (16. Land 17. Other real & tangible assets (Attach sch.) 18. Excessive reserves, assets not reflected on books, or undervalued assets..... 19. Total real and tangible assets (Add Lines 11 through 18.) 20. Total assets (Add Lines 10 and 19.).... 21. Enter amount from Line 19 above....... 22. Less real and tangible assets not used in production of net apportionable income (Attach schedule.) 23. Balance 24. Beginning of year balance..... 25. Total (Add Lines 23 and 24.)..... 26. Franchise tax property ratio (Line 20, Column 4 ÷ Line 20, Column 3) 27. Income tax property ratio (Line 25, Column 6 ÷ Line 25, Column 3)...... 1. | Schedule N - Computation of Corporate Franchise Tax Apportionment Percentage | | | | | | |---|-------------------------|---------------------|--|--|--| | 1. Description of items used as ratios | 2. Total amount | 3. Louisiana amount | 4. Percent (Col. 3 ÷ Col. 2) | | | | Net sales of merchandise, charges for services, and other revenues | | | | | | | A. Sales (See instructions.) | | | | | | | B. Charges for services (See instructions.) | | | | | | | C. Other Revenues: Itemize. (See instructions.) | | | For Manufacturers | | | | (i) Rents and royalties | | | This is your apportionment ratio. Enter | | | | (ii) Dividends and interest from subsidiaries | | | here and on Page 2, Line 7B of CIFT-620. | | | | (iii) Other dividends and interest | | | Do NOT proceed further. | | | | (iv) All other revenues | | | • | | | | D. Total (Total the amounts in Cols. 2 and 3. Enter ratio in Column 4.) | | | | | | | IMPORTANT! For taxpayers in the business of manufacturing, this is your apportionment ratio. See instructions | | | % | | | | 2. Franchise tax property ratio (Enter in Col. 4 the percent from Line 26, Schedule M.) | | | % | | | | 3. Total of applicable percents in Column 4 | | | % | | | | 4. Average of percents (Divide Line 3 by applicable number of ratios. Enter he | ere and on Page 2, Line | 7B of CIFT-620.) | % | | | 2. 3. Enter your Revenue Account Number here. ▶ | | Schedule P - Computation of Louisiana Net Income | | | | | | |--|---|------|-------|--|--|--| | Column 3 must be completed. Column 2 must also be completed if the separate accounting method is used. | | | | | | | | The | Those corporations employing the separate accounting method should review R.S. 47:287.94H for guidance. 1. Items 2. LA amounts (Lines 1 through 25) | | | | | | | 1. | Gross receiptsLess returns and allowances | | | | | | | 2. | Less: Cost of goods sold and/or operations (Attach schedules.) | | | | | | | 3. | Gross profit | | | | | | | 4. | Gross rents | | | | | | | 5. | Gross royalties | | | | | | | 6. | Income from estates, trusts, partnerships | | | | | | | 7. | Income from construction, repair, etc. | | | | | | | | Other income (Attach schedule.) | | | | | | | 9. | Total income (Add Lines 3 through 8.) | | | | | | | | Compensation of officers | | | | | | | | Salaries and wages (not deducted elsewhere) | | | | | | | | Repairs (Do not include cost of improvements or capital expenditures.) | | | | | | | | Bad debts | | | | | | | | Rent | | | | | | | 15. | Taxes (Attach schedule.) | | | | | | | | Interest | | | | | | | 17. | Contributions | | | | | | | 18. | Depreciation (Attach schedule.) | | | | | | | | Depletion (Attach schedule.) | | | | | | | | Advertising | | | | | | | | Pension, profit sharing, stock bonus, and annuity plans | | | | | | | | Other employee benefit plans | | | | | | | | Other deductions (Attach schedule.) | | | | | | | 24. | Total deductions (Add Lines 10 through 23.) | | | | | | | 25. | Net income from Louisiana sources (If separate [direct] method of reporting is used, enter here and on Line 31.) | | | | | | | | Net income from all sources (Subtract Line 24, Column 3 from Line 9, Column 3.) | | | | | | | 27. | Allocable income from all sources (See instructions.) Attach schedule supporting each amount. | | | | | | | | A. Net rents and royalties from immovable or corporeal movable property | | | | | | | | B. Royalties from the use of patents, trademarks, etc. (See instructions.) | | | | | | | | C. Income from estates, trusts, and partnerships | | | | | | | | D. Income from construction, repair, etc. (See instructions.) | | | | | | | | E. Other allocable income | | | | | | | 28. | Net income subject to apportionment (Subtract Lines 27A through 27E from Line 26, Column 3.) | | | | | | | 29. | Net income apportioned to Louisiana (See instructions.) | | | | | | | 30. | Allocable income from Louisiana sources (See instructions.) Attach schedule supporting each amount. | | | | | | | | A. Net rents and royalties from immovable or corporeal movable property | | | | | | | | B. Royalties from the use of patents, trademarks, etc. (See instructions.) | | | | | | | | C. Income from estates, trusts, and partnerships | | | | | | | | D. Income from construction, repair, etc. (See instructions.) | | | | | | | | E. Other allocable income | | | | | | | 31. | Louisiana net income before loss adjustments and federal income tax deduction (Add Line 29, Column 3 to Lines 30A through 30E, Column 2 or enter amount from Line 25, whichever is applicable, here and on Page 1, Line 1A of Form CIFT- 620. Round to nearest dollar.) | | | | | | | | Schedule Q - Computation of Income Tax Apportionment Percen | tage | | | | | | | 1 Description of items used as ratios | | 0 1 0 | | | | | | Schedule Q - Computation of Income Tax Apportionment Percentage | | | | | | | |----|--|-------------------------|---------------------|---|---|--|--| | | 1. Description of items used as ratios | 2. Total amount | 3. Louisiana amount | 4. Percent (Col. 3 | ÷ Col. 2) | | | | 1. | Net sales of merchandise and/or charges for services A. Sales (See instructions.) B. Charges for services (See instructions.) C. Other gross apportionable income D. Total (Enter total of Lines A, B, and C in Col. 2 and Col. 3.) (Enter ratio in Col. 4.) | | | For Manufacturers of This is your apportion result in determining to Louisiana on Line 2 NOT proceed further. | nment ratio. Use this income apportioned 29, Sch. P above. Do | | | | | IMPORTANT! For taxpayers in the business of manufacturing or merchandising, this is your apportionment ratio. See instructions. | | | % | | | | | 2. | Wages, salaries, and other personal service compensation paid during the year (Enter amounts in Column 2 and Column 3, and ratio in Column 4.) | | | % | | | | | 3. | Income tax property ratio (Enter percentage from Line 27, Schedule M.) | | | % | | | | | 4. | Total of percents in Column 4 | | | . % | 1 | | | | 5. | Average of percents (Use this result in determining income apportioned to | Louisiana on Line 29 So | chedule P above) | 9/ | 1 | | |